

[image: http://image.spreadshirt.net/image-server/v1/designs/14296610,width=178,height=178/fitness-logo-workout-sport.png]
Fitness Club
NEVER GIVE UP!

[bookmark: _GoBack]		Opracowała:
EKONOMIA
grupa 2
semestr IV
2013/2014
Spis treści

MISJA PRZEDSIĘBIORSTWA	1
Przegląd strategii ogólnych przedsiębiorstwa - case studies	1
Przegląd strategii na poziomie funkcji przedsiębiorstwa - case studies	3
Analiza otoczenia konkurencyjnego.	4
A. Popyt na rynku	4
B. Podaż na rynku	5
C. Ocena konkurencji	5
D. Ceny	6
Analiza PEST	6
Metody projekcji zmian w otoczeniu. Identyfikacja sektora.	7
Analiza pięcioczynnikowa M. Portera	8
Analiza wewnętrzna przedsiębiorstwa	9
Analiza kluczowych czynników sukcesu	10
Określenia pozycji przedsiębiorstwa na rynku, metody SPACE, SWOT	11
SPACE	11
SWOT	14
Model łańcucha wartości	15
Wyznaczanie celów strategicznych	16
Określanie strategii przedsiębiorstwa – case studies	17
Wdrażanie strategii. Pozyskiwanie zasobów.	17
Kontrola realizacji strategii. Zbilansowana karta wyników.	17
Controlling menedżerski	18
Systemy informatyczne wspierające zarządzanie strategiczne	19
PODUMOWANIE	20
Literatura	21

[bookmark: _Toc377068177]MISJA PRZEDSIĘBIORSTWA

	Nasza firma „Fitness Club Never Give Up!” znajduje się we Wrocławiu, przy ulicy Legnickiej 58. Poprzez świadczone usługi, pragniemy zaspokoić popyt rynku lokalnego. Zaobserwowaliśmy, że zapotrzebowanie na usługi związane z rekreacją i sprawnością fizyczną stale rośnie, a jednocześnie liczba podmiotów świadczące takie usługi jest stale niewystarczająca. Analiza oferty podmiotów już funkcjonujących na rynku wskazuje na liczne braki, które uwzględnione zostały w ofercie „Fitness Club Never Give Up!”.
Do podstawowych przewag naszego fitness clubu zaliczyć należy szeroki asortyment oferowanych usług, uwzględniający najnowsze trendy, unikalny wystrój sal, sprzyjający ćwiczeniom, politykę cenową promującą klientów często korzystających z usług „Fitness Club Never Give Up!” oraz bogate zaplecze rekreacyjne umożliwiające świadczenie usług masażu, siłowni oraz w przyszłości profesjonalnej i nowoczesnej sauny, a także sprzedaż strojów fitness. Ważnym atutem jest też atrakcyjna lokalizacja w pobliżu ważnego centrum handlowego przy jednej z głównych arterii komunikacyjnych Wrocławia.
	Podkreślenia wymagają także kompetencje wspólników „Fitness Club Never Give Up!”. Większość ludzi nie orientuje się w możliwościach i sposobach poprawiania natury, dlatego tego typu konsument potrzebuje doradcy i instruktora, posiadającego wiedzę, doświadczenie i uprawnienia związane z przedmiotem działalności.
	Z przeprowadzonych obliczeń i badań wynika, że prowadzenie „Fitness Club Never Give Up!” jest opłacalne, a poziom ryzyka związanego z jego realizacją jest umiarkowany.

	
[bookmark: _Toc377068178]Przegląd strategii ogólnych przedsiębiorstwa - case studies

 	Na strategie ogólne „Fitness Club Never Give Up!” składają się: strategie rozwojowe, strategie stabilizacyjne, strategie restrukturyzacyjne oraz strategie defensywne.

 Strategie rozwojowe polegają na rozbudowie klubu o dodatkowe 400m2, utworzeniu profesjonalnej sauny i rozbudowanie baru z napojami chłodzącymi, otworzenie sklepiku
z odzieżą fitness, zainwestowaniu w nowoczesny sprzęt do ćwiczeń siłowych i ćwiczeń fitness oraz inwestowaniu w reklamę Fitness Clubu w lokalnej telewizji wrocławskiej
i gazetach typu „METRO”, „Dziennik”, dodatkowo można będzie zakupić karnety poprzez Internet, oficjalna stronę „Fitness Club Never Give Up!”. Członkowie wstępujący do klubu otrzymają przy wpisie karty klubowe w technologii chipowej, które będą mogli doładowywać zarówno poprzez przelew biurowy. Sprzedaż napojów, odżywek i suplementów diety będzie prowadzona w sposób bezpośredni dla klientów fitness clubu w zlokalizowanym na jego terenie barze. Odżywki dla sportowców będą mogły być sprzedawane w ilościach hurtowych, ale po uprzednim zamówieniu.

 Strategie stabilizacyjne, polegają na dbaniu o aktualnych klientów poprzez stosowanie bonusów, wśród których można wymienić:
· bezpłatne korzystanie z sauny (1 raz w miesiącu przy karnecie open, 1 raz/6 miesięcy dla pozostałych stałych klientów)
· bezpłatny masaż (1 raz w miesiącu przy karnecie open)
· okazjonalne upominki w postaci firmowych gadżetów
· konkursy, w których nagrodą będą dodatkowe wejścia.

	 Na strategie restrukturyzacyjne składa się doskonalenie trenerów poprzez szkolenia
i kursy w Polskiej Akademii Sportu w Warszawie, kontrola pracy pracowników, współpraca
z firmami: BenefitSystems, eatfit24.pl, Aptonia oraz Olimp:

· BenefitSystems, dostarcza innowacyjne, nowatorskie rozwiązania w obszarze pozapłacowych świadczeń pracowniczych z zakresu sportu i rekreacji, kultury oraz specjalnych, szytych na miarę programów kafeteryjnych. Produkty tej firmy, w tym flagowy Program MultiSport, umożliwiają skuteczne zwiększenie lojalności i motywacji pracowników.

· eatfit24.pl, jest to firma cateringowa z „pomysłem na zdrowie” oferująca diety medyczne, dietę 1200 kcal, dietę 1500 kcal, dietę 2000 kcal, dietę śródziemnomorską oraz dietę oczyszczająca

· Aptonia, Olimp, firmy dostarczające odżywki, suplementy i napoje

oraz udoskonalenie oferty o nowe propozycje ćwiczeń fitness, wprowadzenie:

· ZUMBY połączenie dobrej zabawy i tańca,

· AEROBIK MIX (CELLULIT STOP) jest to forma zajęć łącząca w sobie elementy aerobiku oraz ćwiczenia kształtujące sylwetkę,

· INDOOR CYCLING trening na rowerze stacjonarnym w rytm muzyki, intensywna praca nóg bez obciążania stawów i wiązadeł,

· GIMNASTYKA KRĘGOSŁUPA ćwiczenia mięśni stabilizujących kręgosłup dla osób cierpiących z powodu bólów pleców, sztywności i bólów mięśni przykręgosłupowych oraz mających skrzywienia kręgosłupa; zajęcia idealne dla osób po 50-tce.

 Strategie defensywne zaś polegają na przetrwaniu przedsiębiorstwa na rynku. Możliwe jest to dzięki stosowaniu poprawek w prowadzeniu fitness clubu, zatrudnianiu nowych pracowników, zapraszaniu gości ze środowiska sportowego, którzy zwiększą prestiż firmy, a także współpracowanie z większymi firmami.

[bookmark: _Toc377068179]Przegląd strategii na poziomie funkcji przedsiębiorstwa - case studies

Podstawowymi strategiami funkcjonalnymi fitness clubu są: strategia marketingowa, finansowa, dotycząca zasobów ludzkich oraz badawczo-rozwojowa.
Nasza firma „Fitness Club Never Give Up!” realizuje strategię marketingową
o nazwie „penetracja rynku”, której punktem wyjścia jest dana usługa i istniejący rynek. Podstawowym założeniem jest dostarczenie produktów o średniej jakości po umiarkowanych cenach. W związku z tym realizując strategię „penetracji rynku” będziemy dążyli do zwiększenia sprzedaży usługi poprzez osłanianie własnego pola działania, czyli będziemy ochronić dotychczasowy rynek zbytu przed konkurencją. Naszą uwagę koncentrujemy głównie na poszukiwaniu nowych kanałów dystrybucji, aby pozyskać większą liczbę klientów, poprzez promocję i reklamy. Polityka firmy „Fitness Club Never Give Up!” opiera się na reklamie w lokalnych mediach. Na ten cel przeznaczymy maksimum 500zł w każdym kwartale. Ulotki będą rozdawane klientom galerii „Magnolia Park”, znajdującej się 200m od „Fitness Club Never Give Up!”, dodatkowo zainwestowaliśmy w plakaty reklamowe rozwieszane w głównych częściach miasta. W przyszłości planujemy stworzyć elektroniczne wizytówki. Ponad to stosujemy szeroko rozwinięte akcje promocyjne przejawiające się
w kartach stałego klienta i rabatach.
Strategia finansowa kształtuje strukturę kapitałową organizacji poprzez dobór akcji zwykłych, uprzywilejowanych i zadłużenia długoterminowego, aby przy możliwie najmniejszych kosztach osiągnąć pożądany kapitał. Struktura finansowa to również zarządzanie aktywami przedsiębiorstwa. W celu generowania optymalnego przychodu, firma „Fintess Club Never Give Up!” ustaliła strukturę inwestycji wcześniej zgromadzonych środków pieniężnych pochodzących z nadwyżek gotówkowych.
Polityka zasobów ludzkich koncentruje się na wynagrodzeniu, doboru kadry pracowniczej oraz ocenie rezultatów pracy. Dzięki tej strategii nasza firma ma bardzo dobrze wykwalifikowanych instruktorów, którzy zaspokoją wszystkie potrzeby klientów związane
z treningami. Dodatkowo przeprowadzamy ankiety wśród naszych klientów na temat uzyskanej pomocy od trenerów jak i atmosfery panującej w naszym klubie. Także przeprowadzamy na koniec tygodnia zebrania, w których uczestniczą wszyscy pracownicy, aby podsumować efekty naszej pracy. Dzięki temu możemy poszerzyć ofertę naszych ćwiczeń bądź zmienić podejście do klienta, zastanowić się jak poprawić nasze błędy, aby być jak najlepszym klubem fitness w mieście.
Kluczowymi elementami strategii badawczo-rozwojowej na najbliższe lata jest dalszy rozwój klubu o nowe sprzęty siłowe, cardio i fitness, zwiększenie bezpieczeństwa na powierzchni fitness clubu oraz współpraca z dietetykami.

[bookmark: _Toc377068180]Analiza otoczenia konkurencyjnego.
[bookmark: _Toc377068181]A. Popyt na rynku

Na podstawie analizy rynku, w szczególności zaś rozmów z młodzieżą licealną, studentami oraz kadrą zarządzającą w wieku do 30 lat, wynika, że istnieje duży, niezaspokojony popyt na usługi świadczone przez kluby fitness, szacowany, na co najmniej 200-400% w stosunku do łącznej liczby klientów fitness-clubów na terenie Wrocławia.
Rynek lokalny jest chłonny, przy czym – jak wynika z przeprowadzonych badań – dla klientów istotne są trzy parametry, które spełnia Fitness:
· szeroka gama oferowanych usług wraz z profesjonalną pomocą;
· dobre warunki treningu (duży wybór sprzętu, profesjonalny instruktaż, dobre warunki sanitarne);
· możliwość utożsamiania się ze znaną i cenioną marką.
Ceny nie są brane pod uwagę, gdyż nie będą one dużo wyższe niż u konkurencji,
a przy długookresowej współpracy ceny mają ogólnie niewielkie znaczenie dla klientów. Przeprowadzone badania ankietowe wskazują na duże zainteresowanie potencjalnych klientów korzystaniem z usług nowego fitness-clubu, co stwierdzić można na podstawie przedstawionego poniżej rozkładu odpowiedzi.

Atrakcyjna oferta Fitness Clubu pozwala mieć nadzieję na przyciągnięcie dużej grupy stałych klientów, a także przejęcie części klientów od konkurencji.

[bookmark: _Toc377068182]B. Podaż na rynku

Podaż usług w zakresie zarówno treningów fitness jak i kulturystycznych jest znacząca. Istnieje wiele klubów fitness na lokalnym rynku. W znacznej mierze są to wyłącznie kluby osiedlowe. Brakuje fitness-clubu, który będzie łączyć w sobie profesjonalizm, szeroki wachlarz usług, prestiż i dogodną dla szerokiej rzeszy klientów lokalizację. Nasz „Fitness Club Never Give Up!” chce stworzyć niepowtarzalną relację
z klientami, która będzie owocować długotrwałym członkostwem. Pragnie zbudować prestiż, polegający na tym, że trenowanie w „Never Give Up!” będzie modne.

[bookmark: _Toc377068183]C. Ocena konkurencji

Wśród funkcjonujących na terenie Wrocławia fitness-clubów największą renomą cieszą się:

· MULTI FITNESS Fitness Club – posiadający dwa oddziały przy ulicach Chodowieckiego 7 i Krakowskiej 21. Oferta klubu skierowana głównie dla osób pragnących korzystać wyłącznie z treningów fitness, brak kompleksowej oferty obejmującej ćwiczenia kulturystyczne, masaż czy solarium. Ceny umiarkowane; godziny otwarcia: od 8:30 do 20:30.

· Body HIT Fitness Club – zlokalizowany przy ulicy Kazimierza Wielkiego. W ofercie solarium i siłownia; niskie ceny. Stosunkowo małe zróżnicowanie ćwiczeń fitness, obejmujące tylko kilka rodzajów. Godziny otwarcia: od 9:00 do 21:00. Oferta skierowana głównie dla ludzi średniozamożnych.

· Fitness Klub Sprint – zlokalizowany w centrum miasta (ul. Morawskiego 12). Bardzo mały, nie posiada własnej strony internetowej, jednak dobry wachlarz usług, ceny umiarkowane, godziny otwarcia: 9:00 – 20:30.

· Fitness Klub Pi – bardzo ekskluzywny club fitness z szeroką ofertą usług – oprócz siłowni, masażu, sauny i solarium oferuje także odnowę biologiczną i specjalistyczne zabiegi; lokalizacja na obrzeżach Wrocławia (ul. Koło Strzelnicy 3), wysokie ceny. Godziny otwarcia: od 9:00 do 20:00

 Z powyższych charakterystyk wynika, że konkurenci są zróżnicowani, jednak każdy z nich posiada istotne wady, co może się okazać ważnym czynnikiem przewagi konkurencyjnej „Fitness Club Never Give Up!”. Utworzony klub prezentuje wysoki standard i dzięki zróżnicowanej ofercie, dogodnej lokalizacji, dostępności (długie godziny otwarcia), stanowi atrakcyjne centrum rekreacyjno-sportowe na tle konkurencji.

[bookmark: _Toc377068184]D. Ceny

Poziom cen oferowanych przez najbardziej renomowane wrocławskie kluby jest zróżnicowany. Ich zestawienie przedstawione jest poniżej, łącznie z uwzględnieniem cen w „Never Give Up!”:

	Ceny usług „Never Give Up!” w porównaniu z konkurentami (zł)

	Karnet
	Never Give Up!
	MULTI FITNESS
	Body HIT
	Sprint
	Pi

	Open
	100
	60
	55
	60
	100

	3x w tyg.
	70
	45
	40
	45
	65

	2x w tyg.
	45
	35
	30
	35
	45

	Wejście pojedyncze
	12
	6
	5
	6
	12

[bookmark: _Toc377068185]Analiza PEST

Analiza PEST jest narzędziem planowania polegające na analizowaniu czynników politycznych, ekonomicznych, społecznych i technologicznych. Istotą tego narzędzia jest określenie podstawowych stref otoczenia, a więc tych obszarów, które mogą mieć kluczowy wpływ na funkcjonowanie organizacji i jej przyszłą strategię.
W otoczeniu politycznym znaczący wpływ ma wysokość podatków, dofinansowania z UE i prawo pracy. Dla naszej firmy istotnym faktem jest dofinansowanie z UE niektórych szkoleń pracowników w zakresie wiedzy na temat różnorodnych usług, oferowanych przez „Fitness Club Never Give Up!”.
Ważnym elementem otoczenia ekonomicznego są dochody gospodarstw domowych, ponieważ im większy dochód ludzi, tym większa liczba klientów Fitness Clubu, których stać na opłacenie karnetów na siłownię, na ćwiczenia fitness, konsultację
z trenerem personalnym oraz na wejście do sauny. Dodatkowo, gdy stopa bezrobocia jest wysoka, to zmniejsza się liczba klientów odwiedzających fitness. Usługi oferowane przez klub fitness nie są niezbędną rzeczą do życia, dlatego gdy społeczeństwo nie ma pracy, nie zarabia pieniędzy, nie korzysta z takich miejsc, na pierwszym miejscu stawiają zaspokojenie potrzeb fizjologicznych. Należy wspomnieć także o inflacji, ponieważ im mniejsza staje się wartość pieniądza, tym zmniejsza się popyt na droższe usługi oferowane przez nasz fitness.
Otoczenie socjal-kulturowe także ma wpływ na prowadzenie Fitness Clubu. Głównym czynnikiem jest wzrost świadomości społecznej na temat zdrowego trybu życia, dzięki niej więcej ludzi odwiedza kluby fitness, aby poprawić kondycję, zmniejszyć masę ciała, wyrzeźbić sylwetkę oraz nabrać odporności. Wzrost wiedzy społeczeństwa na temat zdrowego stylu życia zawdzięczamy mediom, które promują aktywność fizyczną i zdrowe odżywianie np.: w programach śniadaniowych. Kolejnym elementem otoczenia socjal-kulturowego jest demografia. Zmiany w populacji społeczeństwa powodują większą bądź mniejszą liczbę klientów zależnie od przyrostu naturalnego. Także wpływ na liczbę klientów ma status kobiet, ponieważ gdy kobiety wychodzą za mąż nie mają czasu „dla siebie”, poświęcają się pracy, domowi, dzieciom oraz rodzinie.
Ostatnim otoczeniem jest otoczenie technologiczne, którego istotnym elementem dla klubu fitness jest ulepszenie sprzętów siłowych oraz sprzętów cardio o funkcję mierzenia ciśnienia, rytmu serca, tętna, spalania kalorii oraz liczenie wykonanych powtórzeń na danym urządzeniu.
	Podsumowując najważniejszymi czynnikami dla Fitness Clubu są elementy otoczenia socjal-kulturowego i ekonomicznego. Bez mody na zdrowy tryb życia
i edukacji społeczeństwa przez media, popyt na oferowane usługi przez fitness klub byłby stosunkowo niski.

[bookmark: _Toc377068186]Metody projekcji zmian w otoczeniu. Identyfikacja sektora.

Aby określić metody projekcji zmian w otoczeniu, należy zadać sobie pytanie: Jakie zmiany nastąpią w przyszłości w otoczeniu? oraz Jakie zmiany będą miały wpływ na działalność przedsiębiorstwa, przy założeniu obecnej struktury działalności i zasobów firmy?
	Polską branżę fitness czeka w najbliższych latach solidny rozwój. Ma ona w sobie olbrzymi, ale niewykorzystany dotąd potencjał. W tym momencie w Polsce regularnie ćwiczy około 14 % społeczeństwa. Tymczasem unijna średnia to około 40 %. To, zdaniem specjalistów, jest głównym czynnikiem, który umożliwia rozwój branży.
	Obecnie globalna wartość branży wynosi na ponad 70 miliardów dolarów. Fitness w Polsce jest branżą wschodzącą, a przez to rozwojową. IHRSA szacuje, że roczne przychody z tego biznesu w Polsce to 430 miliony dolarów.
Według szacunków firmy „Fitness Club Never Give Up!”, część dystrybucyjna (dostawcy sprzętu do klubów fitness) warta była w 2013 roku około 80 mln złotych, a konsumencka (kluby fitness i ich członkowie) ponad 2,3 mld. Nasza firma zanotowała w tym czasie przychody na poziomie ponad 9 milionów złotych, a zysk wyniósł blisko 1 mln zł.
Przyszły rok będzie jeszcze bardziej perspektywiczny. Spodziewamy się wzrostu zarówno w sektorze biznesowym, jak i detalicznym. Może on wynieść nawet 10-20%. Inwestorzy nie boją się także kryzysu na rynku. Ze względu na to, że branża w kraju dopiero zaczyna się rozwijać, nie był on odczuwalny. Powstaje coraz więcej klubów fitness, rośnie też świadomość Polaków w kwestii ruchu i zdrowego stylu życia. Fitness to jedna z najbardziej rozwojowych branży na naszym rynku.
W tym roku przychody ze sprzedaży „Fitness Club Never Give Up!” wzrosły o 100 %. Przyszły rok będzie mniej dynamiczny niż poprzedni w segmencie B2B, natomiast w sektorze detalicznym planowany jest znaczny wzrost. Spodziewamy się inwestycji w kluby fitness o średniej wielkości, które będą szukały kompleksowych rozwiązań - zarówno sprzętowych, marketingowych, jak i szkoleniowych. Planowane są liczne eventy, konferencje czy szkolenia dla kadry zarządzającej i instruktorskiej wzorowane na zachodnich standardach, z wykorzystaniem „know-how" największych graczy w branży. [Na podst. Artykułu ze strony www.inwestycje.pl”]

[bookmark: _Toc377068187]Analiza pięcioczynnikowa M. Portera

	Analiza pięciu sił Portera, polega na analizie konkurencyjności na rynku w pięciu wymiarach: siły rywalizacji konkurencyjnej na rynku, zagrożeniu ze strony nowych wejść na rynek, zagrożeniu ze strony substytutów, siły przetargowej dostawców i siły przetargowej nabywców.

· Siła rywalizacji konkurencyjnej na rynku – DUŻA
Konkurenci są zróżnicowani, jednak każdy z nich posiada istotne wady. Prowadzony klub prezentuje wysoki standard i dzięki zróżnicowanej ofercie, dogodnej lokalizacji, dostępności (długie godziny otwarcia), stanowi atrakcyjne centrum rekreacyjno-sportowe na tle konkurencji. Dodatkowo „Fitness Club Never Give Up!” współpracuje z lokalnymi firmami, gdzie oferuje pracownikom firm karnety w zamian za ich usługi.

· Zagrożenie ze strony nowych wejść na rynek – ŚREDNIA
- Kapitałochłonność – Fitness club wymaga ogromnych nakładów kapitału, co wiąże się z mniejszym zagrożeniem ze strony nowych podmiotów.
- Korzyści skali – Jako nowy podmiot na rynku, musimy przez długi czas działać w niekorzystnych warunkach, aż do momentu uzyskania skali porównywalnej z obecnymi już na rynku firmami.
- Know-how – Nasz branża wymaga specjalistycznej wiedzy, którą firmy obecne na rynku uzyskiwały przez wiele lat. Wypracowanie takiej wiedzy może być dla nowych konkurentów bardzo trudne albo bardzo drogie, co znacząco ogranicza ryzyko jej wejścia na dany rynek.

· Zagrożenie ze strony substytutów – MAŁA
W naszej branży nie ma wielkiego zagrożenia ze strony substytutu, jedynie zagrożeniem mogą być programy ćwiczeń do wykonania we własnym domu, promowane w telewizji bądź gazetach fitness lub baseny i szkoły tańca.

· Siła przetargowa dostawców – NISKA
Siła przetargowa dostawców jest niska, ponieważ dostawcy są rozdrobnieni i jest ich wielu. Produkty oferowane przez dostawców są jednolite i odbiorcy nie mają preferencji w kierunku konkretnego produktu. Firmy działające na rynku mogą zagrozić dostawcom przeprowadzeniem ingerencji wstecznej, czyli stworzeniem własnej produkcji lub własnego
kanału pozyskiwania materiałów.

· Siła przetargowa nabywców – NISKA
Produkty oferowane przez konkurentów nie różnią się między sobą i klientom jest wszystko jedno, u którego będą ćwiczyć. Kupcy są w stanie uzyskać dostęp do produktu z innego źródła.

[bookmark: _Toc377068188]Analiza wewnętrzna przedsiębiorstwa

	Umiejętność dostrzeżenia atrakcyjnych możliwości w otoczeniu jest bardzo cenna, ale oprócz tego przedsiębiorstwo musi również posiadać kompetencje niezbędne do odniesienia sukcesu. Dlatego każdy biznes musi okresowo dokonywać oceny sowich sił i słabości. Mocne strony firmy wskazują na pewne strategie, które firma mogłaby z powodzeniem zastosować, natomiast słabe strony wskazują na to, co należy w firmie poprawić.

	Mocne strony
	Słabe strony

	- kompleksowa oferta klubu,
- dobra lokalizacja,
- dobrze przygotowany do pracy personel instruktorów,
- dobra znajomość rynku,
- daleko idące plany rozwojowe, w tym otwarcie rozbudowa klubu o saunę,
- rosnąca liczba klientów,
- współpraca z różnymi firmami,
- niskie zagrożenie ze strony substytutów
	- brak doświadczenia w działalności tego rodzaju biznesu,
- stosunkowo duża konkurencja,
- ogromne nakłady kapitału,
- działanie w niekorzystnych warunkach, aż do momentu uzyskania skali porównywalnej z obecnymi już na rynku firmami

	Podsumowując analizę mocnych i słabych stron „Fitness Club Never Give Up!”, można dojść do wniosku, że firma ta ma szanse na utrzymanie się na rynku, ponieważ mocne strony przeważają nad słabymi. Dobrze dobrana strategia marketingowa, badawczo-rozwojowa oraz finansowa, przedstawiona w rozdziale „Przegląd strategii na poziomie funkcji przedsiębiorstwa”, pozwolą na odniesienie sukcesu w tej branży.

	Analiza finansowa „Fitness Club Never Give Up!”, mówi o kondycji finansowej przedsiębiorstwa, stanu oraz wynikach finansowych, a także o zdolności do generowania zysków i zachowania płynności finansowej. Poniżej przedstawiamy rachunek zysków i strat dla pierwszego roku funkcjonowania fitness klubu:
	Obroty
	Średni miesiąc w roku
	Rachunek wyników za rok

	1. Przychody:
	
	

	Z działalności
	12.490,00 zł
	149.880,00 zł

	Inne
	-
	-

	2. Koszty:
	
	

	Koszty zakupu towarów, surowców,
	200,00 zł
	2.400,00 zł

	Wynagrodzenia (z narzutami)
	5.337,45 zł
	64.049,40 zł

	Amortyzacja
	-
	-

	Koszt transportu
	250,00 zł
	3.000,00 zł

	Koszty opakowań
	-
	-

	Koszty użytkowania nieruchomości
	-
	-

	Woda, c.o., gaz, prąd
	550,00 zł
	6.600,00 zł

	Zużycie materiałów i przedmiotów nietrwałych
	100,00 zł
	1.200,00 zł

	Usługi obce (internet,telefon,reklama)
	200,00 zł
	2.400,00 zł

	ZUS właściciela
	338,20 zł
	4.058,40 zł

	Inne koszty
	1.500,00 zł
	18.000,00 zł

	Razem koszty
	8.475,65 zł
	101.707,80 zł

	Zysk brutto
	4.014,35 zł
	48.172,20 zł

	Podatek 18% wg skali
	676,25 zł
	8.114,98 zł

	Zysk netto
	3.338,10 zł
	40.057,22 zł

	Z analizy finansowej „Fitness Club Never Give Up!”, wynika że klub nie przynosi strat. Roczny zysk wynosi ponad 40 000zł, jak na pierwszy rok, wynik jest zadawalający. Biorąc pod uwagę, że firma cały czas się rozwija i inwestuje w szkolenia dla pracowników, promocję i reklamę, można wnioskować że z roku na rok zysk netto fitness klubu będzie coraz większy.
[bookmark: _Toc377068189]Analiza kluczowych czynników sukcesu

Analiza kluczowych czynników sukcesu to metoda służąca do analizy zasobów oraz umiejętności analizowanego przedsiębiorstwa. Aby efektownie przeprowadzić analizę „Fitness Club Never Give Up!”, znaleźliśmy specyficzne czynniki charakterystyczne dla naszej branży, a są nimi: pozycja na rynku, pozycja kosztowa, image firmy i jej obecność na rynku, poziom techniki i technologii, rentowność i możliwości inwestowania oraz organizacja i zarządzanie. Następnie utworzyliśmy tabelę kluczowych czynników sukcesu dla naszego fitness:

	Kluczowe Czynniki Sukcesu
	Waga
	Ocena (w skali 1-5)
	Wartość ważona

	1. Pozycja na rynku
	0,2
	3
	0,6

	2. Pozycja kosztowa
	0,1
	3
	0,3

	3. Image firmy i jej obecność na rynku
	0,2
	4
	0,8

	4. Poziom techniki i technologii
	0,15
	4
	0,6

	5. Rentowność i możliwości inwestowania
	0,15
	3
	0,45

	6. Organizacja i zarządzanie
	0,2
	5
	1

	ŁĄCZNA SUMA
	1,0
	
	3,75 na 6 pkt możliwych

Z analizy wynika, że najważniejszymi czynnikami dla sukcesu klubu fitness są image firmy i jej obecność na rynku, poziom techniki i technologii oraz pozycja na rynku (3,4,1). Jako początkująca firma, musimy jeszcze popracować nad prowadzeniem tego typu działalności oraz nad ugruntowaniem swojej marki.

[bookmark: _Toc377068190]Określenia pozycji przedsiębiorstwa na rynku, metody SPACE, SWOT

[bookmark: _Toc377068191]SPACE

	Metoda SPACE pozwala zbadać ogólną zdolność rozwojową naszego fitness klubu. Ułatwi ona podejmowanie decyzji dotyczących dywersyfikacji działalności naszej firmy i ocenę poszczególnych jej domen. Tok postępowania w tej metodzie podzieliliśmy na cztery etapy:

1. Wyznaczenie czterech wymiarów przestrzeni, w której identyfikuje się pozycję fitness, jak i charakteryzujących je determinant.
2. Skwantyfikowanie wymiarów i determinant.
3. Narysowanie układu współrzędnych.
4. Określenie pozycji strategicznej firmy.

1. Determinantami wymiarów wewnętrznych i zewnętrznych są: siła finansowa firmy, zdolność konkurowania firmy dla wewnętrznych oraz stabilność sektora i otoczenia, atrakcyjność sektora, siła branży dla zewnętrznych.

	Wymiary wewnętrzne
	Wymiary zewnętrzne

	Siła finansowa firmy (FS)
· Wskaźnik stopy zysku
· Koszty produkcji
· Rentowność inwestycji
· Płynność finansowa
· Zadłużenie
	Stabilność sektora i otoczenia (ES)
· Etapy rozwoju sektora
· Innowacyjność sektora
· Uzależnienie branży od koniunktury
· Długość życia sektora
· Stabilność zysku w branży
· Konkurencyjność w sektorze

	Zdolność konkurowania firmy, przewaga rynkowa (CA)
· Rynek i jego zasięg
· Udział firmy w ujęciu dynamicznym
· Struktura asortymentowa produkcji
· Umiejętności marketingowe
· Struktura rynku (możliwość wpływu na cenę i koszty)
· Powiązania z odbiorcami
	Atrakcyjność sektora, siła branży (IS)
· Charakterystyka konkurencji
· Faza cyklu życia sektora
· Zależność tempa rozwoju sektora koniunktury
· Społeczna atrakcyjność sektora
· Stabilność rynku

2. Kwantyfikacja.
Dla IS i FS:
	Atrakcyjność sektora (IS)
	Intensywność w skali 1-6
	Waga
	Wpływ zmiennych

	Charakterystyka konkurencji
	6
	0,3
	1,8

	Faza cyklu życia sektora
	5
	0,1
	0,5

	Zależność tempa rozwoju sektora koniunktury
	5
	0,1
	0,5

	Społeczna atrakcyjność sektora
	6
	0,3
	1,8

	Stabilność rynku
	5
	0,2
	1

	RAZEM
	
	1
	5,6

	Siła finansowa firmy (FS)
	Intensywność w skali 1-6
	Waga
	Wpływ zmiennych

	Wskaźnik stopy zysku
	5
	0,2
	1

	Koszty produkcji
	6
	0,3
	1,8

	Rentowność inwestycji
	5
	0,2
	1

	Płynność finansowa
	5
	0,2
	1

	Zadłużenie
	3
	0,1
	0,3

	RAZEM
	
	1
	5,1

Dla CA i ES:
	Zdolność konkurowania firmy, przewaga rynkowa (CA)
	Intensywność w skali 6-1
	Waga
	Wpływ zmiennych

	Rynek i jego zasięg
	1
	0,2
	0,2

	Udział firmy w ujęciu dynamicznym
	2
	0,1
	0,2

	Struktura asortymentowa produkcji
	1
	0,2
	0,2

	Umiejętności marketingowe
	1
	0,2
	0,2

	Struktura rynku (możliwość wpływu na cenę i koszty)
	2
	0,15
	0,3

	Powiązanie z odbiorcami
	2
	0,15
	0,3

	RAZEM
	
	1
	1,4

	Stabilność sektora i otoczenia (ES)
	Intensywność w skali 6-1
	Waga
	Wpływ zmiennych

	Etapy rozwoju sektora
	2
	0,1
	0,2

	Innowacyjność sektora
	1
	0,2
	0,2

	Uzależnienie branży od koniunktury
	2
	0,1
	0,2

	Długość życia sektora
	2
	0,1
	0,2

	Stabilność zysku w branży
	2
	0,15
	0,3

	Konkurencyjność w sektorze
	1
	0,25
	0,3

	RAZEM
	
	1
	1,4

5,6 + 1,4 = 7
 = 5,1 + 1,4 = 6,5
Punkt P (x, y) opisuje pozycję konkurencyjną firmy, czyli P = (7, 6,5).
3. Układ współrzędnych:
Strategia agresywna I

FS
Strategia konserwatywna II
P (7; 6,5)

CA
IS

Strategia konkurencyjna IV
Strategia defensywna III

ES

4. Określenie pozycji strategicznej firmy.
	Firma „Fitness Club Never Give Up!” stosuje „strategię agresywną, polegającą na maksymalnym wykorzystaniu efektu synergii występującego między silnymi stronami organizacji i szansami generowanymi przez otoczenie. Jest to strategia silnej ekspansji i zdywersyfikowanego rozwoju.” [Szczepińska-Woszczyna K. „Metody i techniki TQM”, s. 205] Do jej specyficznych działań zaliczyć można: aktywne wykorzystanie pojawiających się szans (rosnąca liczba klientów, dynamiczny rozwój rynku usług świadczonych przez fitness kluby i nie kompleksowa oferta konkurentów), wzmacnianie pozycji na rynku.

[bookmark: _Toc377068192]SWOT

Zbadaliśmy silne i słabe strony naszego przedsiębiorstwa oraz pojawiające się przed nim szanse i zagrożenia.

	MOCNE STRONY
- kompleksowa oferta klubu,
- dobra lokalizacja,
- dobrze przygotowany do pracy personel instruktorów,
- dobra znajomość rynku,
- daleko idące plany rozwojowe, w tym otwarcie rozbudowa klubu o saunę,

	SZANSE
- prognozowany dynamiczny rozwój rynku usług świadczonych przez fitness kluby,
- rosnąca liczba klientów,
- nie kompleksowa oferta większości konkurentów i nie profesjonalne prowadzenie biznesu (brak profesjonalizmu w podejściu do klienta),

	SŁABE STRONY
- brak ugruntowanej marki,
- brak doświadczenia w działalności tego rodzaju biznesu,

	ZAGROŻENIA
- stosowanie nieuczciwej konkurencji przez innych uczestników rynku,
- stosunkowo duża konkurencja,
- niemożliwe do przewidzenia wahania koniunktury na rynku,
- niestabilność systemu podatkowego mogąca skutkować wprowadzeniem obciążeń fiskalnych dla tego rodzaju biznesu (małe prawdopodobieństwo).

Czy siły pozwalają wykorzystać szanse?
W oparciu o przeprowadzoną analizę SWOT, nasza firma „Fitness Club Never Give UP!” zdecydowała się realizować strategię agresywną, polegającą na wykorzystaniu, stworzonych przez otoczenie, szans, wykorzystując do maksimum swoje mocne strony w celu ciągłego budowania przewag konkurencyjnej, rozwoju i tym samym zwiększenie udziału w rynku.

Strategię tę przedstawia poniższa macierz:

	
	SZANSE
	ZAGROŻENIA

	
	1
	2
	3
	1
	2
	3
	4

	MOCNE STRONY
	1
	1
	1
	1
	0
	1
	0
	0

	
	2
	1
	1
	0
	0
	1
	0
	0

	
	3
	1
	1
	1
	0
	0
	0
	0

	
	4
	1
	1
	1
	1
	1
	1
	1

	
	5
	1
	1
	1
	1
	1
	1
	1

	SŁABE STRONY
	1
	0
	1
	0
	0
	1
	0
	0

	
	2
	1
	1
	1
	1
	1
	1
	1

1 – odziaływanie
0 – brak oddziaływania

Czy siły pozwalają dać opór zagrożeniom?
Siły pozwalają dać opór zagrożeniem, np. w przypadku stosowaniu nieuczciwej konkurencji przez innych uczestników rynku. Nasza firma dzięki wykorzystaniu swoich mocnych stron, m. in. dobrze przygotowanemu do pracy personelowi, dobrej znajomości rynku, a także planom rozwojowym, da radę sprostać takim zagrożeniom, lecz nie mamy wpływu na wahania koniunktury na rynku oraz niestabilności systemu podatkowego.

Czy słabości nie pozwalają wykorzystać szans?
Słabości nie pozwalają wykorzystywać szans, ale co nie oznacza, że to nie może się zmienić. Z biegiem czasu, gdy nasza marka się ugruntuje, zdobędziemy większą liczbę klientów, tak samo, gdy zdobędziemy doświadczenie w działalności tego rodzaju biznesu, będziemy mogli mieć przewagę nad nie kompleksowymi ofertami konkurentów i ich nie profesjonalnym prowadzeniem biznesu.

Czy słabości wzmacniają niekorzystne oddziaływanie zagrożeń?
Tak, słabości wzmacniają niekorzystne oddziaływanie zagrożeń, np. w przypadku naszego braku doświadczenia w działalności prowadzenia fitness klubu. Ta nasza słaba strona „pozwala” na stosowanie nieuczciwej konkurencji przez innych uczestników rynku.
[bookmark: _Toc377068193]Model łańcucha wartości

Model łańcucha wartości opracowany został przez M. E. Portera. Przedstawia on w uproszczony sposób przedsiębiorstwo, jako sekwencję działań układających się od fazy pozyskiwania surowców, materiałów i technologii poprzez przetwarzania ich w wyroby finalne i dostarczenie odbiorcy. Łańcuch wartości składa się z funkcji podstawowych, pomocniczych oraz marży.
Działalność podstawowa prowadzi do fizycznego wytworzenia produktu, jego sprzedaży i dostawy do nabywcy oraz uruchomienia usług serwisowych. Działalność ta składa się z funkcji: przedprodukcyjnej, produkcyjnej i sprzedaży.
W fazie przedprodukcyjnej „Fitness Club Never Give Up!” zainwestował 400 000 zł na zakup sprzętów do ćwiczeń firmy Perfect Fitness Service z siedzibą w Elblągu, 20 000 zł na dostawy energii, 100 000 zł remont całego ośrodka, 5 000 zł za wynajem firmy remontowej RoBud oraz 8 500 zł za transport wszystkich urządzeń. Dodatkowo 2 000 zł zostało przeznaczone na badania i rozwój naszej branży (reklamy w mediach, ulotki, ogłoszenia w gazetach i książkach telefonicznych, plakaty).
Do funkcji produkcyjnej w „Fitness Club Never Give Up!” zaliczamy testowanie produktów, czyli bieżni, orbiterków, rowerów stacjonarnych, urządzeń do ćwiczeń siłowych oraz sprzętów fitness przez specjalistów, trenerów, instruktorów. Także do tej funkcji należy utrzymywanie sprawności maszyn i urządzeń. „Fitness Club Never Give Up!” współpracuje z firmą Perfect Fitness Service, u której zakupiono sprzęty. Firma Perfect Fitness Service daje gwarancję na urządzenia na 7 lat, a w razie problemu natychmiast naprawiają usterkę.
Ostatnią funkcją działalności podstawowej jest funkcja sprzedaży. Do niej zaliczamy sprzedaż pojedynczych wejść, karnetów, odzieży, napojów, odżywek i suplementów diety, a także marketing stosowanie promocji dla stałych klientów, inwestowanie w reklamy, ulotki, plakaty, ogłoszenia w lokalnych gazetach oraz w ulepszanie jakości sprzętu.
Działania pomocnicze „Fitness Club Never Give Up!” obejmują zaopatrzenie klubu w napoje, odżywki, suplementy diety firmy Olimp i Aptonia, napoje chłodzące: wody niegazowane i gazowane firmy Kropla Beskidu i Żywiec, soki 100% firmy Tarczyn i Tymbark oraz odzieży firmy Nike. Do funkcji pomocniczych nasz klub fitness zalicza rozwój umiejętności, wiedzy oraz doświadczeń instruktorów poprzez szkolenia w Polskiej Akademii Sportu, a także kursy motywacyjne organizowane przez BenefitSystems. „Fitness Club Never Give Up!” dąży do doskonałej organizacji, czyli kierowanie ogólne, planowanie, finanse, księgowość, kontrola prawa, jakości oraz przepływ informacji. Nie dopuszczamy do takiej sytuacji, aby panował chaos w naszych dokumentach, wszystko jest dokładnie archiwizowane, korzystamy z porad prawników oraz doradców finansowych.
Podsumowując „Fitness Club Never Give Up!” jako początkująca firma w branży sportu i rekreacji ma bardzo dobry start. Dzięki ciągłemu kształceniu się pracowników w temacie sportu, finansów i marketingu oraz doskonaleniu urządzeń do ćwiczeń, poszerzaniu oferty usług firma ma szanse na sukces.

[bookmark: _Toc377068194]Wyznaczanie celów strategicznych

Nasze cele strategiczne opierają się na założeniu ciągłego doskonalenia i rozwijania swojej oferty. Wymusza to, więc realizację przedstawionych poniżej celów.

	Krótka perspektywa czasu – do 3 lat
	Średnia perspektywa czasu – do 5 lat

	Zorganizowanie przedsięwzięcia (struktura, zasoby, opracowanie i wdrożenie zasad funkcjonowania).
	Poszerzenie oferty o usługi solarium

	Zatrudnienie 3 pracowników
	Wzrost liczby stałych klientów o 50 % w stosunku do pierwszych trzech lat

	Rozpoczęcie działalności w podstawowym zakresie
	Otwarcie drugiego klubu

	Pozyskanie liczby klientów gwarantującej rentowność przedsięwzięcia
	Zatrudnienie dodatkowo 2 pracowników

	Wdrożenie odpowiednich działań marketingowych i promocyjnych
	

	Ugruntowanie marki klubu i uzyskanie dobrej pozycji konkurencyjnej
	

	Wypracowanie dodatniego wyniku finansowego w 1 roku działalności
	

[bookmark: _Toc377068195]Określanie strategii przedsiębiorstwa – case studies

Zadaniem naszego „Fitness Club Never Give Up!” jest zwalczanie ryzyka finansowego, które jest jednym z najgroźniejszych i powoduje załamanie podstaw biznesu. W tym przypadku stosujemy konsultacje i pomoc specjalistów do spraw finansowych, a także inwestujemy w dobrze wykształconych księgowych, aby nie utracić płynności finansowej. Ważnym elementem jest obserwowanie konkurencji i sytuacji na rynku. Dzięki temu możemy dostosować ceny naszych usług do zarobków naszych klientów.
Dodatkowym problemem jest ryzyko personalne, przejawiające się w problemach z pozyskiwaniem pracowników. Dlatego zapewniamy naszym pracownikom dokształcanie w dziedzinie aktywności fizycznej, fitnessu i ćwiczeń siłowych.

[bookmark: _Toc377068196]Wdrażanie strategii. Pozyskiwanie zasobów.

„Implementacja strategii obejmuje szereg działań i decyzji związanych z realizacją planów i zamiarów strategicznych w przedsiębiorstwie.[…]Kluczem do sukcesu podczas wdrażania strategii jest zjednoczenie organizacji wokół opracowanej strategii oraz spowodowanie, aby każde istotne działanie i czynność administracyjna była wykonana w sposób ściśle tej strategii odpowiadający.” [A. A. Thompson, A. J. Strickland 1993, s. 216]
Jak wcześniej wspominaliśmy naszą strategią jest pozyskiwanie nowych klientów, a także rozwój naszej działalności, inwestowanie w fitness club jak i pracowników. Aby naszą strategię wcielić w „życie” musimy pamiętać o zasadach, którymi kieruje się nasze przedsiębiorstwo, a należą do nich:
- zapoznanie się z całościową strategią firmy przez menadżera podejmującego decyzje dotyczące wdrażania planów i programów;
- znanie przesłanek planowania, tj. założenia i przewidywania dotyczące przyszłości oraz poznane już warunki, które będą miały wpływ na wykonanie planu przez menadżera;
- upewnienie się, że cząstkowe plany działania odzwierciedlają główne cele firmy;
- branie pod uwagę możliwości pojawienia się nie przewidzianych przypadków (np.: zmiana elementów otoczenia);
- dopasowanie struktury organizacyjnej do potrzeb planowania, czyli odpowiednie delegowanie uprawnień i odpowiedzialności związanych z wdrożeniem strategii;
- podkreślenie konieczności planowania w przedsiębiorstwie przez menadżera oraz kładzenie nacisku na wdrażanie przyjętej strategii;
- stworzenie klimatu sprzyjającego planowaniu w firmie.

[bookmark: _Toc377068197]Kontrola realizacji strategii. Zbilansowana karta wyników.

	Zbilansowana karta wyników jest instrumentem zarządzania strategicznego, który umożliwia umiejscowienie długookresowej strategii firmy w systemie zarządzania przedsiębiorstwem poprzez mechanizm pomiaru. Strategiczna karta wyników daje możliwość przełożenia strategii i wizji na działania, poprzez zdefiniowanie celów i mierników w czterech perspektywach:
· finansowej
· klienta
· procesów wewnętrznych
· infrastruktury i rozwoju.

I FINANSE
	CELE
	MIERNIKI
	INICJATYWY

	Utrzymanie płynności finansowej
	Obserwacja salda
	Fundusze poręczeniowe

	Maksymalizacja przychodu
	Wzrost przychodów
	Działalność przedsiębiorstwa

II KLIENT
	CELE
	MIERNIKI
	INICJATYWY

	Zadowolenie klientów
	Ankiety satysfakcji
	Inkubator pomysłów

	Pozyskiwanie klientów
	Ocena udziału w rynku
	Wewnętrzny „call center”

III PROCESY WEWNĘTRZNE
	CELE
	MIERNIKI
	INICJATYWY

	Optymalizacja procesów operacyjnych
	Długość cyklu w procesie
	Nadzór lidera zespołu

	Optymalizacja procesów posprzedażowych
	Czas poświęcony na posprzedażową obsługę klienta
	Automatyzacja przesyłanych wiadomości

	Zarządzanie ryzykiem
	Brak przestojów w pracy
	Konserwacja prewencyjna

IV INFRASTRUKTURA I ROZWÓJ
	CELE
	MIERNIKI
	INICJATYWY

	Zbieżność celów i motywacja pracowników
	Ocena zadowolenia pracowników
	Związek wynagrodzeń z wynikami

	Potencjał kadrowy
	Ocena efektywności przywództwa
	Szkolenia liderów

[bookmark: _Toc377068198]Controlling menedżerski

	„Controlling to proces mierzenia i oceny aktualnego stanu firmy w związku z ustalonymi celami, planami, standardami i budżetami oraz przeprowadzenie działań korekcyjnych”. [H. Johannsen, G. T. Page 1990]
	Controlling menadżerski składa się z różnych orientacji, takich jak: orientacja na cele, na przyszłość, na „wąskie gardła”, na rynek, na klienta.
	Orientacja na cele zawiera: cele, mierniki oraz inicjatywy, jakie będą podejmowane w poszczególnych polach, zostały przedstawione w kompleksowej karcie wyników.
	Orientacja na przyszłość, w tym celu obserwowane będą wszelkie trendy i nurty w branży, oraz nowiny technologiczne. „Fitness Club Never Give Up!” będzie realizować odważne, kreatywne pomysły jak np. bonusy dla stałych klientów bądź wejściówki rodzinne. W tym celu zespół kreatywny będzie spotykał się na „burzy mózgu”, aby tak zainicjować pracę nad każdym nowym pomysłem. Firma będzie również elastycznie dopasowywać się do zmian makroekonomicznych i mikroekonomicznych.
	Orientacja na „wąskie gardła” oznacza, że słabym punktem przedsiębiorstwa jest początkowy brak stabilności finansowej, jego start z kredytem. Dlatego w fazie początkowej uwaga zostanie poświęcona spłaceniu należności w terminie, lub nawet przed terminem, być może kosztem płac i innych cięć w firmie. Gdy zadłużenie zostanie zniwelowane lub ograniczone, rozważy się podwyżkę wynagrodzeń dla pracowników najbardziej efektywnych, wydajnych z największym stażem.
	Orientacja na rynek jest związana z monitorowaniem kierunku, w jakim rozwija się rynek sportu i rekreacji, dzięki podążaniu tym śladem łatwiejsze staje się utrzymanie konkurencyjności.
	Orientacja na klienta jest podstawą wszelkiej działalności w gospodarce kapitalistycznej i swoje odzwierciedlenie powinna znaleźć od etapów przedprodukcyjnych (wybranie dobrych jakościowo, przyjaznych materiałów dla klienta), przez etap produkcji do finalnego etapu sprzedaży i obsługi posprzedażowej (utrzymanie ciepłych kontaktów). Takie podejście może zapewnić w przyszłości powrót usatysfakcjonowanych klientów do naszej firmy.
	Metody kontroli stosowane w naszym klubie to porównywanie wyników z różnych okresów działania firmy, porównanie danych własnego przedsiębiorstwa z danymi dotyczącymi konkurencji oraz porównanie wartości planowanych z osiągniętymi wynikami.
[bookmark: _Toc377068199]Systemy informatyczne wspierające zarządzanie strategiczne

	Systemem informatycznym, wspierającym zarządzanie strategiczne naszej firmy „Fitness Club Never Give Up!”, jest Lacan Technologies. System ten wspiera codzienną pracę i funkcjonowanie przedsiębiorstwa, posiadając połączone ze sobą moduły odpowiedzialne m.in. za: finanse i księgowość, magazyn i produkcję, obsługę klienta oraz marketing i sprzedaż.
	W ciągu 4 lat pracy z klientami Lacan Technologies ustabilizował swoją pozycję na rynku, przeprowadzając usługi: wdrożenia platform B2B, projektowanie i modelowanie systemów ERP, wspieranie klientów w pozyskiwaniu dotacji na system elektroniczny, usługi usprawniające biznes: audyty, analizy wielowymiarowe, szkolenia dedykowane.
W 2012 roku firma uzyskała certyfikat „Rzetelna Firma”, który potwierdził wysoką wiarygodność Lacan Technologies jako partnera biznesowego, w zakresie przeprowadzanych rozwiązań systemowych.
Firma pomaga „Fitness Club Never Give Up!” rozwijać różne obszary naszej działalności i wskazywać na miejsca, które w perspektywie czasu mogą stać się szansą lub ryzykiem dla naszego rozwoju i dalszej działalności.

[bookmark: _Toc377068200]PODUMOWANIE

Podstawowym warunkiem przetrwania „Fitness Club Never Give Up!” jest jego rozwój. Wzrost i rozwój przedsiębiorstwa są osiągane w wyniku opracowania i wdrażania określonych strategii, czyli sposobów dojścia do wyznaczonych celów w sposób efektywny i skuteczny.
Cele te dotyczą zdobycia nowych rynków, zwiększenia udziału w danym rynku, utrwalenia dobrego imienia firmy oraz powiększenia zysku.
 Strategia marketingowa określa szeroki zakres działań marketingowych wykonywanych w procesie realizacji celów przedsiębiorstwa. Strategia jest podstawą planowania strategicznego każdego przedsiębiorstwa.
 Dla każdego ze swoich biznesów „Fitness Club Never Give Up!” musi opracować plan dotyczący osiągnięcia celów długookresowych. Jednak nie ma jednej optymalnej strategii dla wszystkich konkurentów w danej gałęzi. Przedsiębiorstwo musi określić co stanowi najlepszy wybór w świetle jego pozycji w gałęzi, celów, możliwości, umiejętności i zasobów.
 „Fitness Club Never Give Up!” musi rozpocząć poszukiwania swoich możliwości rynkowych oraz ewentualnych zagrożeń, powinno zbadać i wybrać rynki docelowe, poznać rynek konsumentów i zrozumieć jego zachowanie, określić konkurentów i ich możliwości aby zdobyć nad nimi przewagę, w tym celach pomocne są analizy wewnętrzne i zewnętrzne przedsiębiorstwa.

[bookmark: _Toc377068201]Literatura

· Gierszewska G., Romanowska M. „Analiza strategiczna przedsiębiorstw”, PWE Warszawa 2003

· Gołębiowski T. „Zarządzanie strategiczne. Planowanie i kontrola”, Warszawa 2001

· Kotler P. „Marketing. Analiza, planowanie, wdrażanie, kontrola”, Warszawa 1994

· Lambin J. „Strategiczne zarządzanie marketingowe”, PWE Warszawa 2001

· Pomykalski A. „Nowoczesne strategie marketingowe”, Informator, Warszawa 2001

· Stabryła A. „Zarządzenie strategiczne”, PWN, Warszawa 2000

· Szczepińska-Woszczyna K. „Metody i techniki TQM”, Oficyna Wydawnicza Politechniki Warszawskiej, Warszawa 2009

· www.eduteka.pl

· www.inwestycje.pl

· http://www.maximus-solaria.pl/firma1.htm

· www.mfiles.pl (encyklopedia zarządzania)

Zainteresowanie otwarciem Fitness Clubu "Never Give Up!"
nie mam czasu	z pewnością wybiorę się sprawdzić	kupię karnet	trudno powiedzieć	zdecydowanie nie	0.11	0.53	0.15	0.17	0.04	6

image1.png

